DOCUMENT RESUME

ED 288 116 CG 020 289

TITLE Comprehensive School Alienation Program,

Guidelines.

INSTITUTION Hawaii State Dept. of Education, Honolulu. Office of

Instructional Services.

REPORT NO RS-86-0461 PUB DATE Aug 86

NOTE 97p.; Portions printed on colored paper.

PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS *Delivery Systems; High Risk Students; Program

Evaluation; *School Counseling; School Guidance; Secondary Education; *Secondary School Students; *State Programs: *Student Alienation; *Student

Needs

IDENTIFIERS *Hawaii

ABSTRACT

This document presents quidelines developed by the Hawaii State Department of Education's Comprehensive School Alienation Program to consolidate and strengthen the delivery of services to alienated students. It is intended to assist district staff, school administrators, and project personnel in planning and implementing program activities and service options for alienated students in public secondary schools in Hawaii. The quide can also serve as a source of information on the Comprehensive School Alienation Program for other school personnel, parents, students, the community, and interested organizations. Chapter I provides an introduction to the program which includes an overview and definitions of relevant terms. Chapter II lists program goals and objectives. Chapter III discusses program components and service options in the areas of counseling and guidance and instruction. Chapter IV addresses the area of program management and coordination by examining: (1) areas of responsibility within the organizational structure; (2) allocation process; (3) a school level implementation flowchart; (4) eligibility, selection, and placement; (5) state monitoring; (6) in service training; (7) reporting requirements; (8) hiring of personnel; and (9) hours. Chapter V presents a program evaluation. A list of alternative learning centers and various reporting forms are appended. (NB)

The Honorable George R. Ariyoshi Governor, State of Hawaii

BOARD OF EDUCATION

Randal Yoshida, Chairperson Sherwood M Hara, First Vice-Chairperson Charles Norwood Second Vice-Chairperson

Rev Darrow L K Aiona Margaret K Apo Mako Araki Dr Hatsuko F Kawahara M chael Matsuda Ronald Nakano John R Penebacker Akira Sakima Meyer M Ueoka William A K Waters

Francis M Hatanaka, Silperintendent of Education Dr Margaret Y Oda. Deputy Superintendent

Bartholomev A Kane, State Librarian

Claudia Chun, Assistant Superintendent Office of Instructional Services

Vernon F. Honda, Assistant Superintendent Office of Business Services

Albert Yoshii. Assistant Superintendent Office of Personnel Services

William Araki, District Superinter tent Leeward District Office

Kenneth Asato. District Superintendent Hawaii District Office

Gordon Kuwada, r strict Superintendent Central District Office

Lokelani Lindsey District Superintendent Maui District Office

Dr. Mitsugi Nakashima, District Superintendent Kauai District Office

Claudio Suyat District Superintendent Honolulu District Office

Kengo Takata District Superintendent Windward District Office

Gwidelimes for

Comprehensive School Alienation Program

Office of Instructional Services/Special Instructional Programs & Services Branch • Department of Education • State of Hawaii RS 86-0461 • August 1986

MESSAGE FROM THE SUPERINTENDENT

Like schools across the nation, the Hawaii State Department of Education is becoming increasingly cognizant of the need for more meaningful programs as well as the improvement of existing programs for at-risk students.

In this regard, the Department's Comprehensive School Alienation Program has made significant programmatic changes to consolidate and strengthen the delivery of services to alienated students. Included in this guide are new and updated programmatic information.

The guide has been designed to assist district staff, school administrators and project personnel in planning and implementing various program activities and service options for alienated students in public secondary schools in Hawaii. In addition, the guide serves as a source of information on the Comprehensive School Alienation Program for other school personnel, parents, students, members of the community and interested organizations and agencies. It is believed that better understanding of the program will result in increased support, coordination and, most important, improvements in the delivery of services to the target population.

Francis M. Hatanaka

Superintendent

ACKNOWLEDGMENTS

The development of this resource guide required cooperation of many individuals. Appreciation is extended to the following persons who willingly contributed their time and expertise to produce this document.

Shirley Akita

District Educational Specialist

Kauai District

Leah Ellis

Teacher, Alternative Learning Center

McKinley High School

Dr. Donald Enoki

District Educational Specialist

Honolulu District

Diane Gibbons

State Office Teacher

HEDDS, OIS

Paul Gima

Educational Specialist

Evaluation Section

Thomas Hatakeyama

Educational Specialist

Occupational Development & Compensatory

Education, OIS

Vivian Hee

Teacher, Gifted and Talented Social Studies and Arts, OIS

Dr. Bruce Hisanaga

Teacher, Special Motivation Pearl City High School

Francis Jordan

District Educational Specialist

Central District

Velma Kato

Teacher, Special Motivation

Mililani High School

Leslie Kobayashi

Educational Specialist

Alienation, OIS

Arthur Koga

District Educational Specialists

Leeward District

Stanley Koki

Educational Specialist

FPAIS, OIS

Naomi Matsuzaki

Educational Specialist

Reading, OIS

Toshio Seki

District Educational Specialists

Maui District

Frances Shimotsu

District Educational Specialists

Windward District

iii

Carl Takeshita

Counselor, Alienation

Honolulu District

Don Tanitomi

Teacher, SMC

Waipahu Intermediate School

Ethel Yoshimasu

District Educational Specialist

Hawaii District

Nancy Yuen

Educational Specialist

Guidance and Counseling, OIS

Technical Assistance:

Much appreciation is also extended to Jane Higa and Lorraine Imade for production tasks and to the Technical Assistance Center and the Reprographic Section for their invaluable services.

TABLE OF CONTENTS

			Page
	MES	SAGE FROM THE SUPERINTENDENT	į
	ACK	NOWLEDGMENTS	iii
١.	INT	RODUCTION	I - 1
	Α.	OVERVIEW	I - 1
	В.	DEFINITIONS	1-3
		Alternative Education Alienation Alienated Student Severely Alienated Student	I-3 I-3 I-3 I-3
		Dropout	-4 -4
		Mainstreaming	1-4
	c.	RELATIONSHIPS	1-4
		Hawaii State Plan and State Education Plan	14
		2. Foundation Program	1-5
П.	GOA	LS AND OBJECTIVES	11-1
	۸.	Goals	11-1
	В.	Objectives	11-1
11.	PRO	GRAM COMPONENTS AND SERVICE OPTIONS	111-1
	Α.	Counseling and Guidance Component	111-1
		 Teachers Alienation Counselors Other Guidance and Counseling Services 	-1 -2 -4
		4. Other School Personnel	111-4
	В.	Instructional Component	111-4
		1. Special Motivation Class (SMC) 2. Alternative Learning Center (ALC) 3. Tutorial Services (TS) 4. Work-Study Experiences (WSE)	-6 -9 -12 -14

IV.	PR	OGRAM MANAGEMENT AND COORDINATION	IV-1
	Α.	Areas of Responsibility within the State-District-School Organizational Structure	IV-1
		1. State Responsibilities	IV-1
		2. District Responsibilities	IV-1
		3. School Responsibilities	IV-2
	В.	Allocation Process for State General Fund and CSAP Allocation Guidelines (Statewide Standards)	ì V−2
		1. Allocation Process for State General Funds	IV-2
		2. Allocation of Resources	IV-3
		3. CSAP Al'ocation Guidelines	IV-4
	c.	School Level Implementation Flowchart	IV-5
	D.	Eligibility, Selection and Placement	IV-6
		1. Premise	IV-6
		2. Student Eligibility	IV-6
		 Screening and Advisory Committee Establishment of Referral and Placement 	IV-6
		Procedures	IV-7
		5. Target Populations	IV-7
	Ε.	State Program Review (Monitoring)	IV-8
		1. Program Review Process	IV-8
		2. On-site Monitoring Review Process	IV-9
		3. The School/District Exit Conference	IV-9
		4. The Written Report	IV-9
		5. Follow-Up Activities	IV-10
	F.	In-service Training	IV-10
		1. Rationale	IV-10
		2. Goal	IV-10
		3. Objectives	IV-10
		4. In-service Training Content	IV-11
		5. District Responsibility for In-Service Training	IV-12
	G.	Reporting Requirements for CSAP	IV-12
	Н.	Hiring of Alienation Program Personnel	IV-15
		1. Certificated Teacher/Counselors	IV-15
		2. Classified Personnel	IV-15
		3. Part-Time Temporary Teachers (PTT)	IV-15
		4. Coordinators	IV-16
		5. Consultants	IV-17
		6. Substitutes	IV-17
	1.	Hours	IV-17

٧.	FVALUATION		V-1	
	 Introduction Issues and Data Needs Measures of Effectiveness Data Gathering Plan 		V-1 V-4 V-5 V-5	
Append	dixes			
	ALTERNATIVE LEARNING CENTERS	Appendi	× A	
	REPORTING FORMS			
	CSAP Form A-1 CSAP Form A-2 CSAP Form B-1 CSAP Form B-2 CSAP Form 1	Appendi: Appendi: Appendi: Appendi: Appendi:	× C × D × E	

I. INTRODUCTION

A. **OVERVIEW**

The Department of Education's Comprehensive School Alienation Program (CSAP) is the statewide effort to prevent and/or minimize problems of school alienation by providing relevant services to identified alienated youths in the public secondary schools. It is a part of the Department's larger mission to provide appropriate educational opportunities to meet the needs of all children, including assistance to students to overcome those educational, social, economic and related difficulties which impede personal and academic progress in school.

A substantial number of students are unable to cope with the regular school program or environment, as indicated by their overt negative actions. These include substance abuse, hijacking, fighting and the more subtle symptoms of alienation such as irregular school attendance, poor grades, and negative attitudes toward school. These students can be assisted in achieving academic success if they are provided a learning environment responsive to their needs and styles of learning. Such a milieu can provide timely and appropriate counseling, guidance and instruction which may ensure that more alienated students will return to the regular school program, and fewer students will drop out of the school system.

Inasmuch as the primary goals of the alienation program are the same as those of regular education, which are to provide for the academic and social success of the student, the program is guided by the Foundation Program requirements and is designed to provide guidance, counseling and other services and activities which will enable students to meet the overall goals of CSAP as well as the regular academic program.

1-1 11

The two major areas of services and activities of CSAP are:
(1) The Guidance and Counseling Component, and (2) The
Instructional Component including service options such as the special
Motivation Class Alternative Learning Center, Tutoring, and
Work-study experiences.

The illustration below, displays services provided by the Comprehensive School Alienation Program.*

PROGRAM IMPLEMENTATION DESIGN

1-2

^{*} For additional details, see Implementation Flowchart on Page IV-5.

B. DEFINITIONS

Alternative Education

Alternative education is an educational arrangement which meets the objectives and requirements of the regular school program but differs from the regular program in environment, staffing, structure and/or instructional strategies.

Alienation

Alienation is a withdrawing or separation of a person from the values of one's family and society.

Alienated Student

The alienated student is one who needs to overcome social-personal problems which interfere with successful performance in school. This student lacks motivation to achieve in school. The student's feelings are often displayed in such negative ways as defiance of authority, poor school attendance, disruptive behaviors and substance abuse. The primary indices used to identify alienated students are: 10 or more unexcused absences, academic failure in 2 or more required subjects and/or 3 or more disciplinary referrals.

Severely Alienated Student

The severely alienated student manifests all of the characteristics of the alienated student and, in addition, exhibits extremely disruptive behavior detrimental to self, peers and school. This student generally requires an educational setting away from the regular school campus.

The indices used to identify the severely alienated student are: long-term school non-attendance, frequent fighting or other disruptive behavior and other anti-social behavior which result in disciplinary transfers, suspensions, or dismissal.

1-3 13

Dropout

A dropout is a school-age student who leaves school for any reason before graduation or completion of a program of studies without transferring to another school. (For statistical purposes, the term "dropout" is confined to those students who have officially withdrawn from the Department under Hawaii Revised Statutes Section 298-9 via Form OIS 4140)

Potential Dropout

A potential dropout is a student who, although still in school, manifests social, emotional and/or educational maladjustment. A potential dropout may be experiencing one or more of the following:

- a. Poor attendance:
- b. Recurring referrals for behavior problems;
- c. Retention in one or more grades; and
- d. Poor overall academic performance.

Mainstreaming

Mainstreaming is the integration of alienated coudents from their segregated status in alternative programs into the regular classroom.

C. RELATIONSHIPS

CSAP is an integral part of the Department's total effort to meet the educational and related needs of all students. The following relationships are drawn to ensure compliance with applicable policies, to adhere to priority State and Departmental directions, and to improve coordination of related services and activities to alienated students.

1. Hawaii State Plan and State Education Plan

CSAP relates to relevant policies and priority directions of the

Hawaii State Plan and the concerns of the Governor's Advisory Committee, as identified in the State Education Plan. These are:

- a. Promote programs and activities that facilitate the acquisition of basic skills, such as reading, writing, computing, listening, speaking, and reasoning. (Policy: Sec. 21 b(7), p. 34; the Hawaii State Plan) [State Education Plan, p.27]
- b. Support educational programs and activities that enhance personal development, physical fitness, recreation, and cultural pursuits of all groups. (Policy: Sec. 21 b(1). p. 33; the Hawaii State Plan) [State Education Plan, p.27]
- c. Assist individuals, especially those who are disadvantaged, in meeting job qualifications, through manpower and other related training opportunities. (Policy: Sec. 21 b(6), p. 33; the Hawaii State Plan) [State Education Plan, p. 28]
- d. Emphasize services to alienated students during the next decade through alternative settings within schools for alienated students and off campus settings for severely alienated students (1980-89). [State Education Plan, p.80]

2. Foundation Program

CSAP emphasizes the attainment of the following:

a. Foundation Program Curriculum

The eight Foundation Academic Program Objectives serve as the basis for curriculum and instruction in the Department of Education, including its program for

alienated students. They are:

- Develop basic skills for learning and effective communication with others.
- Develop positive self-concept.
- Develop decision-making and problem-solving skills.
- Develop independence in learning.
- Develop physical and emotional health.
- Recognize and pursue career development as an integral part of personal growth and development.
- Develop a continually growing philosophy that reflects responsibility to self as well as to others.
- Develop creative potential and aesthetic sensitivity.

b. Counseling and Guidance Services

The purpose of the guidance and counseling component of CSAP is to help the individual student achieve academic and personal/social success and to plan for his or her future career. This is achieved through:

- (1) Counseling services which provide for individual differences in interests, needs and problems among students who require personalized technical assistance.
- (2) Group guidance activities which provide information and understanding of growth patterns and accompanying problems.

 Student Performance Expectations of the Foundation Program

Student Performance Expectations specify important competencies expected of students as they progress towards attainment of the eight Foundation Academic Program Objectives. In addition, the Student Performance Expectations provide a basis for assessing learner needs and prescribing appropriate instruction in an alternative setting.

d. Essential Competencies

The Department provides instruction to assist students to achieve basic standards of proficiency. The fifteen competencies essential for students to become productive and contributing members of society are:

- Read and use printed materials from daily life.
- Complete commonly used forms.
- Demonstrate writing skills commonly used in daily life.
- Use computational skills in situations common to everyday life.
- Read and use scales on standard measuring devices.
- Interpret common visual symbols.
- Communicate orally in situations common to everyday life.
- Reach reasoned solutions to commonly encountered problems.
- Distinguish fact from opinion in TV and radio news broadcasts, advertising, newspaper and magazine articles, and public speeches.
- Use resources for independent thinking.

- Identify the harmful effects of smoking, drinking, and drug abuse.
- Identify the training, skill, and background requirements of at least one occupation in which the student is interested.
- Demonstrate knowledge of the basic structure and functions of national, state and local governments.
- Demonstrate knowledge of the citizen's opportunities to participate in political processes.
- Demonstrate knowledge of important citizen rights and responsibilities.

II. GOALS AND OBJECTIVES

A. Goals

The Program Goals are:

- 1. To provide for the academic and social success of the alienated youth by:
 - a. Assisting the student to develop more positive attitudes toward school through success-oriented activities;
 - Assisting the student to develop a more realistic self-concept through counseling;
 - c. Encouraging the dropout to return to school and to provide for his/her academic and social needs; and
 - d. Providing alternatives for the dropout who chooses not to re-enter school at this time.
- 2. To seek viable approaches to prevent school alienation.

B. <u>Objectives</u> (State Effectiveness Measures)

CSAP objectives which are used as the Department's measures of effectiveness are as follows:

- 1. At least 75% of the program students will not drop out of school by the end of the school year.
- 2. At least 75% of the program seniors (12th graders) will graduate by the end of the school year.
- 3. At least 10% of the program students will be recommended for mainstreaming or will have been mainstreamed by the end of the school year.
- 4. At least 60% of the program students will pass all of their program courses.
- 5. At least 70% of the program students will maintain a program attendance rate of 70% or more.
- 6. At least 75% of the program students will show a score of 10, as indicated by the "CSAP Growth Attributes Rating Scale".

III. PROGRAM COMPONENTS AND SERVICE OPTIONS

CSAP includes two major components -- the Counseling and Guidance Component and the Instructional Component.

A. Counseling and Guidance Component

Counseling and guidance services are provided by teams consisting of school administrators, teachers, counselors, alienation counselors, alienation aides, and other school personnel. Complementing their efforts are services provided by other governmental agencies, community agencies and persons, including parents.

At the secondary level, the problems require an intensive counseling approach to cope with immediate critical situations, as well as to prevent their occurrence. Together with other activity-oriented options, the Counseling and Guidance Component significantly contributes toward fostering a school climate conducive to learning.

Paramount to the effectiveness of this component and to the entire alienation program, is the atmosphere of openness, caring and acceptance. It is essential that personnel accept the students as they are, and that they, in turn, be accepted by the target students and their families.

The school administrator plays a key role in setting the tone for a truly humanizing environment. Having set the tone, program personnel can then implement the program with sustaining support from the administration.

1. Teachers

School alienation is a problem which confronts teachers most directly, and as a result, they can exert significant influence on efforts to alleviate the problem.

Each teacher should be the first-line or initial contact counselor. As such, the role of the classroom teacher is critical in identifying early signs of alienation.

2. Alienation Counselors

Alienation counselors serve as "a direct support system" to the alienated student, working closely with other members of the school team to identify and assist each student. One full-time counselor (100% FTE) is recommended to provide services for approximately 100 alienated students.

Alienation Counselors extend their contacts beyond the confines of their offices in the following ways:

To the students

- a. Assist the alienated student to understand and accept himself/herself as an individual with an awareness of his/her own ideas, feelings, values, talents, and needs;
- b. Help the alignated student to cope with and solve personal, academic and other problems which influence his/her achievement and actions in school:
- c. Collect and use meaningfu! information about the alienated student through conferences, tests, and other activities;
- d. Assist the student through counseling and provide possible alternatives such as work-study and job training to meet his/her immediate needs;
- e. Help the student acquire values such as mutual respect and cooperation; and
- f. Maintain contacts with other staff members, teachers, parents, and community agencies to provide necessary information.

To school staff

- a. Share individual student information as needed to help teachers and other staff members identify and deal with special needs or problems;
- Serve as integral members of the school guidance and counseling program; and
- c. Serve as members of the school-level Screening and Advisory Committee.

To the parents

- a. Provide parents with general information about school procedures and programs affecting their children;
- Hold conferences with parents to interpret school programs, to gather pertinent information, and to inform or advise them about student problems; and
- c. Inform parents about other school or community counseling and guidance services.

To the community

- a. Identify community referral agencies and services;
- b. Provide liaison services between the school and other community agencies and groups to best meet the needs of the alienated students;
- c. Make appropriate referrals of students to public or private agencies in the community;
- d. Provide follow-up referral and action on agency recommendations;

- e. Participate in community affairs and organizations; and
- f. Help in the solution of community problems either outside of or relating to education by constructive participation in community activities.

3. Other Guidance and Counseling Services

Counseling and guidance services are also provided by staff working with students in the various options of the Instruction Component. These are the teachers, tutors, and educational assistants in the Alternative Learning Centers, Special Motivation Classes, Tutorial Services, and Work-Study options. Assistance is provided through group guidance sessions, individual/small group counseling, and special projects and activities which foster development of socialization skills.

4. Other School Personnel

Support services personnel who are not primarily involved in the program can contribute significantly towards the school's total efforts to assist alienated students. Their specialized functions within the school afford them opportunities to observe students in out-of-class situations.

B. Instructional Component

The primary purposes of the Instructional Component are the same as those of regular education, which are to provide for the educational success of the student. However, in order to meet the learner needs of the alienated population, the CSAP instructional programs differ from the traditional program in the following respects:

- The curriculum and instructional techniques address individualized instruction to meet the learner needs;
- They are more flexible and, therefore, more responsive to special needs of the students;

- They tend to make extensive use of community resources and facilities;
- They usually have reduced teacher-pupil ratios; and
- They include in their goal statements such intentions as to increase basic learning skills, improve student self-image, reduce the level of interpersonal conflict, and develop responsible and independent thinking.

Alienation Teacher

- Provides instructional services in language arts, with emphasis on remedial and developmental reading, mathematics, social studies, science, guidance, career and consumer education.
- Develops an appropriate program for each student.
- Utilizes various strategies and approaches in the instructional scheme.
- Provides opportunities for experiential learning.
- Maintains a complete record of academic achievement, attendance, conduct personal observation, and conferences for each student.
- Maintains contact with appropriate school personnel,
 especially the alienation counselor and subject area teachers.
- Keeps parents informed of students' progress.
- Maintains open communication with persons who have interest in or responsibility for the student.
- Arranges for work study experience for interested students.
- Provides first-line guidance and counseling.

Alienation Aides

Alienation Aides are educational assistants who primarily provide assistance and support as tutors in the instructional component.

Basic Service Option

The instructional component is comprised of four basic service options; (1) the Special Motivation Class (SMC), (2) the Alternative Learning Center (ALC), (3) Tutorial Services (TS) and Work Study Experiences (WSE).

1. Special Motivation Class (SMC)

The Special Motivation Class (SMC) is an on-campus option which serves students who are alienated. The instructional program is highly individualized and activity-oriented, with emphasis on social/personal development as well as acquisition of academic skills. Individualized student needs are more readily met by adjusting curriculum content, changing and varying teaching techniques, providing more intensified guidance/counseling services, and providing flexible time schedules.

- a. Target Population: Students who are eligible to participate in the SMC meet the criteria of alienated and include dropout returnees and potential dropouts. The SMC exists for the student with overwhelming social and academic problems. Placement/exit procedures are developed and implemented generally through the School Screening and Advisory Committee.
- b. Staffing Guidelines: The following staffing guidelines or criteria are recommended to provide an educational program to appropriately meet the needs of students identified for the SMC:

- (1) One (1) full-time teacher (100% FTE) is recommended to establish the SMC to provide required services to alienated students. The recommended group size is approximately 14 students in any given period. The minimum full-time teacher load is 5 periods.
- (2) The SMC teacher shall be certified to teach in one or more basic skills areas (e.g., English, social studies, science, math) and shall have demonstrated a basic knowledge and understanding of the problems of alienated youth.
- (3) The involvement of community volunteers is encouraged and highly recommended.
- (4) Efficient and effective use of available resources should be made to maximize student-adult contact time.

c. Major Activities

(1) Academic Instruction: An individualized instructional program is provided generally in the basic academic areas of language arts and math. Instruction may also be provided n other core subject areas, such as social studies, science and health, which may emphasize real-life survival skills.

To meet the differentiated needs of each student, appropriate adjustment of curriculum content is made to ensure success-oriented and interest-centered learning experiences. Contract learning may be utilized.

Instructional delivery may include one or all of the following: one-to-one tutoring, small/large group instruction, and peer tutoring. When tutorial help is the primary delivery option, individual tutoring may be in specific areas where required credits must be earned by the student.

- (2) Guidance and Counseling: Social and personal development are emphasized in the SMC along with acquisition of academic skills. These needs are met through planned class guidance activities and/or individual and small group counseling.
- (3) Discovery Activities: "Learning by doing" activities are included in the SMC as a part of the basic academic program and for the promotion of socialization skills of the individual student and the class as a group. Activities include field trips, games, arts and crafts, camping, cooking, special projects, social and other appropriate activities.
- d. Instructional Techniques: Success-oriented and interest-centered activities are incorporated in the SMC instructional program. This is accomplished through various instructional techniques based upon needs of the students and goals/objectives of the program.
- e. Mainstreaming: For many students, there is some participation in the regular school program while they are in the SMC. However, the SMC serves as an intermediary option in which the students receive intensive counseling and academic assistance toward increased and/or total integration into the regular school program or toward

fulfillment of graduation requirements. The SMC may also serve as the transitional setting for students who are being mainstreamed from off-campus alternative classes.

2. Alternative Learning Center (ALC)

The off-campus alternative facility, most often referred to as the Alternative Learning Center (ALC), serves students who are severely alienated and, therefore, require an educational setting apart from the school campus. A complete educational program is provided, operating in separate quarters with its own staff and with rules, curriculum, and schedules adjusted to meet the needs of the students.

- a. Target Population: Students who are eligible to participate in the ALC meet the criteria of severely alienated and are referred by the school only after all available resources on campus have been exhausted. This group includes, but is not limited to, students who interfere with the learning process and who affect the school climate negatively or the students who are physically aggressive, sometimes violent, verbally hostile and a problem to the operation of the school. Placement/exit procedures are developed and implemented through the School Screening and Advisory Committee.
- b. Staffing Guidelines: The following criteria for staffing are recommended to provide an educational program that will appropriately meet the needs of students identified for the ALC:
 - (1) One full-time teacher is recommended to establish the ALC to provide required services to 12 severely alienated students.

- (2) One PTT (fifteen hours a week) is recommended to provide required services to approximately 6 additional severely alienated students.
- (3) The ALC teacher shall be certified to teach in one or more basic skills areas (e.g., English, social studies, science, math) and shall have demonstrated a basic knowledge and understanding of the problems of alienated students.
- (3) Based on the number of students in the ALC and availability of funds, one (1) full-time EA (100% FTE) per 12 additional severely alienated students may be hired.
- (4) The involvement of community volunteers is encouraged and highly recommended.
- (5) Efficient and effective use of available resources should be made to maximize student-adult contact time.

c. Major Activities

instructional program encompassing basic academic areas is developed through a diagnostic/prescriptive process which focuses on the needs, abilities, learning styles, and learning rates of the students. Contract learning is frequently utilized to make the students responsible for their learning and to make the learning responsive to the students. Instructional delivery may use one or all of the following: one-to-one tutoring, small/large group instruction, and peer tutoring.

- (2) Guidance and Counseling: Needs in this area are met through planned class guidance activities and/or individual and small-group counseling services. The ALC staff generally works with the Alienation Counselor and/or school counselors to provide these services.
- (3) Discovery Activities: These "learning by doing" activities are developed in relation to basic academic instruction to further the socialization skills of the students. Experiences include such activities as field trips, camping, hiking, and gymnastics. Also included are planning and implementation of special projects which involve the ALC, school-community, and the community-at-large.
- (4) Work-Study Experiences: Meaningful work-study experiences are provided for interested and eligible students so they can earn money while learning. School-campus and community-based work stations are utilized through coordination with the alienation counselor and school counselor, and through cooperation of work station personnel.
- d. Instructional Techniques: A variety of techniques maximizes meaningful and active student involvement in the learning process. A combination of techniques is used in the ALC, based upon identified needs of the students and the goals/objectives of the program.
- e. Mainstreaming: Initially, integration activities in the regular school program can be in conjunction with schoolwide functions such as assemblies, clubs, and

other student activities. As students display readiness for increased integration on the regular school campus, they may be placed in Special Motivation Classes or regular classes. Students may also fulfill graduation or G.E.D. (General Educational Development) Test requirements through the ALC.

f. Administration: Operationally, the ALC is an extension of a regular school and is administered by the principal. Some of the ALCs, especially those serving a number of schools, are under the direct administration of the district superintendent or designee.

3. Tutorial Services (TS)

Many potential dropouts are encouraged to remain in school through tutorial assistance which fosters successful school experiences. Selected students receive instruction on a more personalized basis and are given the opportunity to actively participate in identifying and planning their own learning experiences.

Tutorial services provide opportunities for the student to work closely with an interested adult with whom a positive interpersonal relationship has been established. Academic skills are upgraded along with personal and social development.

a. Target Population: Students who are eligible to receive tutorial services under this program meet the criteria of alienated and are potential dropouts. These students are initially referred to the School Screening Advisory Committee for services.

- b. Staffing Guidelines: Part-time teachers (PTTs) are hired on an hourly basis to carry out various tutorial activities.
 - One (1) PTT (fifteen hours a week) per
 12 additional alienated students.
 - One (1) PTT (fifteen hours a week)
 per 6 additional severely alienated students.

Contact time per student may range from one to fifteen hours a week before, during, and after school hours.

c. Setting: Tutorial services are conducted in a variety of settings depending upon the kind of activity, participants, and facilities available. Thus activities may take place in school classrooms, other locations on school campuses, public libraries, churches, recreation centers, homes, and community project sites.

d. Major Activities

- (1) Academic Instruction: Individual and/or small group tutoring in specific subject areas is provided to enable students to experience success in difficult areas of study and to earn required credits.

 Subject areas generally include English, math, social studies and science.
- (2) Counseling and Guidance: These services are provided for individuals and in small groups as needed. They go hand-in-hand with the tutoring in academic subjects and other planned activities which foster close relationships between adults and students.

- (3) Discovery Activities: Activities involving experiential learning are provided to increase socialization skills along with academic skills. Activities may include arts and crafts, cooking, games, camping, and special projects. Tutorial services are also provided along with work-study experiences for some students.
- e. Instructional Techniques: A combination of techniques is utilized to meet specific needs of the students in individual and small group settings.

Success-oriented and interest-centered activities as well as personalized assistance are stressed.

f. Administration/Coordination: Administration/Coordination responsibility for tutorial services rests with the principal. For implementation, tutors are usually under the direct supervision of the Special Motivation Class Teacher, or the Alternative Learning Center Teacher/Coordinator.

4. Work-Study Experiences (WSE)

Work-study experiences provide students who qualify for CSAP with exposure to the world of work through placement at stations that allow students to explore their vocational choices. CSAP work-study credit may be given when plans at the school level include classroom instructional time which is related to the student's work-study experiences.

Work-study students attend school most of the school day. They explore the world of work with their counselors with the goal of raising their occupational expectations.

Work-study experiences very often serve as a motivating factor for students to attend school and to do well. Their

111-14 35

studies assume more relevance when related to career readiness. Generally, work stations are located in a school, other governmental agencies, and non-profit organizations. Work-study programs may be negotiated by schools. These negotiated programs must be structured with the approval of the principal and district superintendent. According to Policies and Regulations - Student Series 4000, they should be designed to be equal or comparable to the requirements of the authorized courses.

- a. Target Population: Students who are eligible for work-study experiences under this program meet the criteria for the alienated, as designated in CSAP Form 1. They may be enrolled in the regular school program, Special Motivation Classes, or Alternative Learning Centers.
- b. Work Station Placement: Placement at a work station, whether school or community-based, is determined individually and in accordance with the current aptitudes, skills, and interests of the student. Careful scrutiny of all available resources is made by work-study coordinators.

The extent of work-study experiences per student is dependent upon the needs of the individual selected as well as the constraints of available funds. Thus a student's work-study time may range from one to fifteen hours per week for varying lengths of time.

In some instances, work-study is combined with tutoring. The work activity takes place along with instruction, and usually on the school campus.

c. Personnel: Work-study experiences are coordinated by Alienation Counselors, Special Motivation Class Teachers

and Alternative Learning Center Teachers who pursue appropriate placement of target students and maintains close and continuous communication with work station supervisors. For on-campus work-study experiences, students are assigned to school personnel such as teachers, librarians, cafeteria and office personnel, and custodians. For community-based work-study experiences, the student's immediate supervision will depend upon the specific work station and/or project.

- d. Employment Skills Taught: Primary emphasis is placed on development of positive work attitudes and habits in work-study experiences. These include:
 - (1) Reporting to work on time;
 - (2) Following directions;
 - (3) Following up or following through on a job/task assignment;
 - (4) Taking pride in the quality of work done; and
 - (5) Kaking appropriate social adjustments with supervisors and co-workers.

Basic awareness and acquisition of specific occupational knowledge and skills are also gained through work-study experiences.

IV. PROGRAM MANAGEMENT AND COORDINATION

A. Areas of Responsibility within the State-District-School Organizational Structure

In order to fully implement the CSAP and to meet the stated objectives, each level of administration is assigned areas of responsibility. The final decisions for actual implementation will be made by the Superintendent of Education.

1. The State is responsible for:

- Developing a theoretical framework for the comprehensive program;
- b. Developing guidelines for implementation:
- Allocating resources to the districts according to assessed needs;
- d. Conducting program reviews (monitoring);
- e. Providing technical assistance;
- f. Evaluating the statewide program; and
- g. Disseminating information.

2. The District is responsible for:

- a. Identifying the critical area(s) in the district;
- b. Identifying the special needs of these areas;
- c. Assessing and mobilizing district resources;
- d. Developing specific programs for the school based on the State-developed theoretical framework;
- e. Allocating district resources;
- f. Conducting program reviews (monitoring);
- g. Implementing the district program;
- h. Evaluating the district program; and
- i. Providing data and submitting required reports to the state office.

3. The School is responsible for:

- a. Identifying the critical problems and needs within the school;
- b. Assessing and mobilizing existing resources;
- c. Identifying special program needs;
- d. Developing the school's alienation program narrative;
- e. Developing the climate and providing support of the program;
- f. Implementing the school's program for alienated students,
- g. Selecting and placing personnel;
- h. Establishing a School Screening and Advisory Committee;
- i. Evaluating the school program; and
- j. Providing data and submitting required reports to the district office.

B. Allocation Process for State General Fund and CSAP Allocation Guidelines (Statewide Standards)

1. Allocation Process for State General Funds

Figure 2 provides the allocation process for state general funds for CSAP.

Comprehensive School Alienation Program (CSAP)

Figure 2. ALLOCATION PROCESS FOR STATE GENERAL FUNDS

April. 1984 (2)(1)(3) SCHOOLS/DISTRICTS COMPONENTS LEGISLATIVE APPROPRIATIONS INSTRUCTION SHC/ALC AVAILABLE COUNSEL ING OUTREACH/CAMPUS PRIORITY NEEDS RESOURCES WORK STUDY "FORMULA" (4)(3) DISTRICT ALLOCATIONS NEEDS ASSESSMENT SPECIAL CONSIDERATIONS STATEWIDE BY SCHOOLS/DISTRICTS

(3) STANDARDS . (4) (2) ALLOCATION SPECIAL NEEDS No. of Target STANDARDS DISTRICTS GEOGRAPHIC Students PER PUPIL (8) SCHOOLS/PROJECTS **ALLOCATIONS**

37

* Legislative Provisos

REFINE

"FORMULA"

CHOOLS/PROJECTS

2. Allocation of Resources

- a. Needs Assessment to Determine Target Population: A needs assessment for alienation resources is conducted periodically by the state, districts, and schools. The recently revised CSAP Form 1, maintained by the School Screening and Advisory Committee, is annually submitted to the State through the district office.
- b. <u>Legislative Appropriations</u>: The amount of funds appropriated by the legislature determines the amount available for CSAP allocation.
- c. Rationale for Allocation of Resources: Priority is assigned to those districts and schools with the greatest number of eligible students in proportion to available resources. The State also establishes priority needs based on district responses.
- d. <u>Statewide Allocation Standards</u>: Statewide allocation standards have been established and are used to help determine a basic allocation for each district and for each school.
- e. Equity in Distribution: Equity in distribution is ascertained by the district's percentage of resources available in relation to its assessed needs. Additional resources are assigned to districts and schools with the highest percentages of unmet needs. Districts are accorded the flexibility to reallocate resources according to their most recent assessment of program requirements.

3. CSAP Allocation Guidelines

The following CSAP allocation guidelines provide statewide standards for the program:

I. Allocation of A Funds

A. Salaries/Wages (FY 1:56-87)

	Average Salary/Wage*
Alienation Counselor	\$24,937
Teacher	21,586
Educational Assistant (EA)	11,515
Part-time Teacher (PTT)	5,832

B. Instructional Services

Special Motivation Class (SMC) 65 students (1) teacher and
(1) PTT or half-time EA
Alternative Learning Center(ALC)18 students (1) PTT or half-time EA

C. Counseling Services

Alienation Counselor: 100 Students per counselor

D. Work-study Slot

20 students per work-study slot at \$1,225 per slot

II. Allocation of B Funds

	SMC	ALC
	(per student)	(per student)
Postage	\$.40	\$ 1.00
Field trips	5.00	5.00
Food provisions	5.00	5.00
Educational materials	12.22	17.84
	\$ 22.62	\$ 28.84

^{*} Subject to change (annual incremental raises)

C. School Level Implementation Flowchart

The following flow chart is designed to depict the flow of activities in implementing the program and the roles and responsibilities of the school and CSAP staff.

<u>Activities</u>

D. Eligibility, Selection and Placement

The Department of Education is making a concerted effort to provide the most relevant services to identified students. Emphasis is placed on providing students and schools with supplementary programs and services and a variety of flexible options to meet their needs.

1. Premise

If alienation toward school or characteristics which would result in alienation are identified as early as possible, there will be greater probability for successfully working with the child. Early identification allows for time to alter the patterns which give impetus to alienation.

2. Student Eligibility

Each referred student is considered on an individual basis and screened for participation. School records are examined closely to verify existence of the following characteristics:

- a. Numerous discipline problems;
- b. Poor performance in school work; and
- c. Poor school/class attendance.

3. Screening and Advisory Committee

The school-level Screening and Advisory Committee is organized to assist in the screening process and to serve as an advisory body. The selection of members and organization of the committee are left to the discretion of the principal and/or the school staff. The functions of the committee include, but are not limited to, the following:

- a. To develop and implement policies and procedures relating to referral, placement and mainstreaming of eligible students.
- b. To provide recommendations to the principal concerning matters relating to the development and/or improvement of services for alienated students;
- To screen referrals to ensure that students selected meet the general requirements as prescribed by school policy;

- d. To complete and maintain the information required on CSAP Form 1.
- e. To disseminate programmatic information to school staff,

4. Establishment of Referral and Placement Procedures

The policies and operational procedures for referral and placement rest primarily with the school. The process for referring students should generally allow the following:

- a. Teacher referrals
- b. Counselor and administrative referrais
- c. Screening committee recommendations
- d. Final disposition by principal

Referrals from non-DOE agencies such as Family Court and DSSH, which are usually received at the counselor or administrative level, should be accepted and processed through the same procedures.

5. Target Population

The implementation of the revised CSAP Form I by the Schools' Screening and Advisory Committees has resulted in the establishment of a non-duplicated, verifiable state target population count. The following data was derived from the compilation of individual school counts as recorded in the CSAP Form I by each school's Screening and Advisory Committees.

Program Size by Districts (Grade 7-12)

			STATE					
	<u> Honolulu</u>	<u>Central</u>	Leeward	Windward	<u>Hawall</u>	Mauı	<u>Kauaı</u>	TOTAL
Alienated Sev. Alienated	1,526 512	1,001 311	1,164 341	725 292	8 34 298	307 1 49	172 56	5,729 2,009
	2, 138	1,312	1,505	1,017	1,132	506	228	7,738
			<u>SY 1985</u>	- 86				
Alienated	1,372	839	1,400	1,027	694	266	2 98	5,896
Sev. Alienated	382	317	301	388	379	122	97	1,986
	1,754	1,156	1,701	1,415	1,073	388	395	7,882
			2 Year Av	erage				
	1,896	1,234	1,603	1,210	1,102	447	312	7,810

E. State Program Review (Monitoring)

"Review" means to examine deliberately and critically. The term "Program review" describes the activities related to the goal and purposes for reviewing the program, and the on-site review process. The purposes of program review are:

- (1) To determine compliance to State regulations and program plans and guidelines;
- (2) To review project narratives for fidelity to the project;
- (3) To identify areas where improvements can be made; and
- (4) To identify promising practices and exemplary projects.

1. Program Review Process

Planning Activities

- a. Develop and implement the overall program review plans and schedule.
- b. Prepare statewide transmittals regarding program review.

On-Site Activities

- a. Provide oral reports and complete written reports based on interviews, observations, examination of records, etc.
- b. Conduct an oral exit conference with the school administration/staff.
- c. Conduct a district exit conference with the district superintendent/stafr.

Evaluation and Follow-up Activities

- a. Coordinate timely follow-up services as needed.
- b. Analyze findings and outline problems and recommendations.
- c. Analyze the reviewing process and outline weaknesses and recommendations.

43

2. On-site Monitoring Review Process

Coordination with District

- a. Coordinate on-site meeting time, place and transportation with district staff who may accompany the state reviewer.
- b. Utilize B-1/B-2 forms completed by the school and determine validity of records provided.
- c. Note and report all findings and recommendations in Exit Conference with Principal and/or designated staff.

3. The School/District Exit Conference

Upon completion of all individual school visitations, an exit conference is conducted for the principal/district superintendent and designated staff.

The School/District Exit Conference is intended to provide immediate feedback to the school/district on the results of the program review. During the school exit conference, the program revier reports assessment findings of the school's program. Sta concerning strengths, weaknesses, problem areas, and essful practices and activities of the projects is presented along with recommendations for improvements.

4. The Written Report

A written report from the Assistant Superintendent of the Office of Instructional Services (OIS) is transmitted to the district superintendent. The written report includes time and place of observation and all findings and recommendations presented orally in the school and district exit conferences.

The written report to the district is sent within thirty (30), or less working days following the Exit Conference. The district submits a written response to the program review report within thirty (30), or less working days following receipt of the written report from the OIS Assistant Superintendent.

5. Follow-up Activities

The state works with the respective district to ensure project response and follow-up corrective action. Follow-up visits to the district/school may be scheduled should matters require immediate or additional attention.

F. In-service Training

1. Rationale

The in-service training program is designed to further develop and refine the necessary skills to assist the target group.

2. Goal

The goal of the in-service training program is to train the personnel to develop, maintain and/or increase their proficiencies in meeting the needs of alienated youths.

3. Objectives

The objectives of the in-service training program are to:

- Develop highly qualified alienation program personnel to work with alienated students;
- b. Develop program knowledge and proficiencies;
- c. Work towards attainment of higher levels of proficiency.

40

4. In-service Training Content

While in-service training content is to be primarily determined by the program participants, a suggested list of pertinent topics and activities are provided in Table 1 as a starting point in determining content priorities.

Table 1. IN-SERVICE TOPICS AND ACTIVITIES

AREA	SUGGESTED IN-SERVICE TOPICS AND ACTIVITIES
COUNSELING AND GUIDANCE	Identification of children Basic needs of children Discipline Vocational counseling
COMMUNICATION	Public relations as organizational responsibility Human relations
Supervision	Legal aspects Problems of communication Authority, responsibility, and delegation . Line and staff relationship . Role status and job descriptions Human needs - social and organizational
Coordination	Communication skills and techniques Articulation Community resources
Nature of Organization	Structure and function Effecting organizational change
INSTRUCTIONAL DEVELOPMENT	Individualizing instruction Instructional management Instructional strategies
MANAGEMENT (Financial Aspects)	Funding Budgeting DOE business procedures . Purchasing . Record Keeping
LEGAL ASPECTS	Liability and responsibility of CSAP personnel, parents and students

5. District Responsibility for In-Service Training

In-service training activities are made available for the program personnel by the district. Participants will be primarily responsible for the planning, scope, and conduct of their training for the purpose of developing their potential in their particular role. These in-service training sessions are also designed to provide opportunities for personnel to engage in continuous dialogue with the district coordinator in order to increase their effectiveness in working with the alienated students in their respective schools. Districts are encouraged to consider the possibility of coordinating inter-district sessions whenever costs are deemed feasible.

G. Reporting Requirements for CSAP

Reporting requirements for CSAP for each school year shall include CSAP Project Description (Revised Form B-1 & B-2), CSAP Needs Assessment (CSAP Form I), and CSAP Project Summary (Revised Form A-1 & A-2). See the Appendix section for copies of these forms.

Project personnel and/or administrators of schools with school alienation projects are to complete the following forms:

- CSAP Form I (white), CSAP Needs Assessment.
- CSAP Forms B-1 (pink) and A-1 (green) for Alternative Learning Centers and Special Motivation Classes; and
- CSAP Forms B-2 (yellow) and A-2 (blue) for Alienation
 Counseling, Alienation Aide, Part-Time Advisor/Tutor and
 Work-Study Projects.

These reports provide:

- A description of each school alienation project for the school year;
- 2. Summary data of each school alienation project for the school year;
- 3. Data required for CSAP program planning; and
- 4. Data required for CSAP reports to the Board of Education and the State Legislature.

Schools are to submit reports to their district office. The district office submits a copy of each B-1 and B-2 report in October, CSAP Form I in February, and each A-1 and A-2 report in June to the State Office.

The data collected are summarized annually at the state level and an annual "Program Assessment Report" is produced which provides data required for program planning. The report is submitted to the Board of Education and to the State Legislature. The data also provide the basis for program evaluation.

Table 2 provides a summary and guidelines for completion of CSAP reporting requirements.

Table 2. SUMMARY AND GUIDELINES FOR COMPLETION OF CSAP REPORTING REQUIREMENTS
CSAP Revised Form: 1985

FORM (Due to State)	WHY	CHANGE FROM OLD FORM	WHO COMPLETES
CSAP (February)	Identify school CSAP target students	Deleted Columns 1 and 14 from the old form	School Screening Committee
B-1 (October)	Project Plan and Program Review Report for CSAP instructional component	 Merged B-1 and Program Review Reports Only one form needs to be completed per instructional component per school 	Lead teacher of the School providing ALC, SMC, TS, and WS instructional services.
B-2 (October)	Project Plan and Program Review Report for CSAP Counseling component	1. Separated the instructional from that of the counseling function 2. Focus is on the services being provided the CSAP students	All alienation counselors
A-1 (June)	Project Summary Report for Instructional Component	1. Emphasize student achievement in terms of CSAP effectiveness measures 2. Only one form needs to be completed per instructional component <u>per school</u>	Lead Teacher of the class- room providing ALC, SMC, TS, and WS instructional services.
A-2 (June)	Project Summary Report for Counseling Component	Emphasize counseling services provided by the CSAP counselors	Ail alienation counselors

H. Hiring of Alienation Program Personnel

The success of any program which serves alienated students is dependent on the personnel selected to reach and assist the alienated student. Prime requisites of these personnel are:

- Ability to understand and empathize with alienated youths;
- Ability to effectively reach and relate to the alienated youths;
- Personal attributes which encourage target students to relate to them, and to be accepted as role models; and
- Academic preparation and training in relation to their specific areas of endeavor with alienated students.

The following are specifications for the hiring of program personnel:

1. Certificated Teacher/Counselors

The hiring and assignment of certificated teachers/counselors shall be in accordance with appropriate procedures, guidelines, and regulations as established by the Department of Education.

2. Classified Personnel

- a. The hiring and assignment of classified personnel shall be in accordance with appropriate procedures, guidelines and regulations as established by the Department of Education.
- All educational assistants and other classified personnel employed in projects for alienated students must be supervised.

3. Part-Time Temporary Teachers (PTT)

a. Districts may employ part-time temporary teachers in projects for alienated students in accordance with

appropriate procedures. guidelines and regulations established by the Department of Education.

b. Part-time temporary employees in projects for alienated students must be supervised.

4. Coordinators

a. Educational Officer Positions:

- (1) Educational specialists who coordinate the district's alienation program must be qualified educational officers with the following major responsibilities:
 - (a) Identification of the most pressing educational needs of the alienated youth;
 - (b) Supervision of the conception, development and implementation of services to meet the needs of the selected target group; and
 - (c) Coordination of all educational services provided to the target group.
- (2) New positions for district Alienation Coordinators shall be established only with the final approval of the State Superintendent and in accordance with the existing Department of Education procedures, guidelines and regulations.

b. Teacher Positions:

- (1) Districts may establish project and/or teacher-coordinator positions on approval by the superintendent. The four major areas of responsibility of the project coordinator shall include:
 - (a) !dentification of the most pressing educational needs of the educationally deprived children in the project area and the ranking of needs in order of priority;

- (b) Conception and development of projects that will meet the needs of the educationally deprived children;
- (c) Implementation of the project activities and services with primary emphasis upon curricular development; and
- (d) Evaluation of the effectiveness of project activities. There should be continuous appraisal of the on-going project.
- (2) Project coordinators must be certificated personnel who meet the position specifications outlined in the project application. Project coordinators shall not be assigned any administrative responsibilities and shall follow the teacher's regular work day and year.

5. Consultants

Outside consultant services for the projects may be contracted in accordance with appropriate procedures, guidelines and regulations as established by the Department of Education.

6. Substitutes

Hiring of substitutes for certificated and classified personnel shall be in accordance with the appropriate procedures, guidelines, and regulations as established by the Department of Education.

I. Hours

Hours of work shall be as prescribed by appropriate procedures, guidelines, regulations and collective bargaining contracts in effect in the Department of Education.

V. EVALUATION

1. Introduction

For evaluation to be useful, especially at the school site, it must be relevant to the instructional context and expressed in terms of observable student outcomes. Student outcomes, which are the basis for the measures of effectiveness of CSAP, provide the focus for the selection and success of the instructional delivery as well as the basis for additional information regarding student needs.

A model illustrating the linkage between program plan and evaluation is illustrated below.

Note that this model represents classroom instructional management processes. Since the goal of management is to provide the most effective educational experiences and opportunities for the students, the role of evaluation is critical for program improvement. In regard to program improvement, evaluation occupies a central position.

53

This means that the measures of effectiveness provide the framework for project improvement, i.e. comparison of the actual results with what was expected and determination of the strengths and weaknesses of instructional deliveries which were provided.

Based on the foregoing model, the following measures of project effectiveness and the instrumentation necessary to measure the degree of attainment are presented. The student and project expectations, with the numbers circled, are listed as examples. For meaningful evaluation purposes, (see sample, next page), the circled number should be selected by cach project site for all six measures of effectiveness only after a careful review as to the contact time, the number of students, the characteristics of the students, the environment, the anticipated administrative support and other variables. The selected student and project expectations can then be incorporated within the measures of project effectiveness.

An example of a measure of project effectiveness, based on the <u>CSAP</u> Growth Attributes Rating Scale, is as follows:

At least 75% (project expectation) of the students will show a growth rating score of 10 (student expectation) or better based on the following CSAP Growth Attributes Rating Scale.

5%

CSAP GROWTH ATTRIBUTES RATING SCALE

	Scale:	Growth	
Excellent (4)	Good (3)	Fair (2)	Poor (1)
4	3	2	1
	_		
4	3	2	1
4	3	2	1
-			
4	3	2	1
	4	Excellent (3) 4 3	Excellent (4) (3) Fair (2) 4 3 2

Example of (1) Rating

$$3 + 2 + 4 + 3 = 12$$

(2) Scoring $\underline{12}$

2. Issues and Data Needs

Evaluation provides management with feedback information to be used for program improvement. The improvement decisions may take the form of changes in the program scope, implementation plan and/or instructional delivery strategies.

Evaluation occurs at all levels of DOE management: the classroom, school, district, and state levels. The basic concept of CSAP evaluation activities is the multiple use of the same information at the varied levels of management for the improvement of program services to the targeted alienated students.

The following table presents the issues and data needs for effective evaluation and management of CSAP.

ISSUES AND DATA NEEDS **CSAP** Evaluation

Levels	Issues Addressed	Data Needs
Site	 What are the specific needs of each student? How can the needs of the students be addressed? Are the students progressing as expected? What are the changes which need to be made to improve program effectiveness? 	 Diagnostic information Strategies which worked Progress information Student improvement data
School	 Are the planned activities being implemented in a timely manner? Is the project being implemented effectively? Is the project effective in meeting objectives as planned? What are the effects of the project on the total school program? What are the support needs? 	 Implementation information Monitoring information Student outcome measures
District	 Is the program effective? What are the changes which need to be made to improve program delivery? What is the scope of the program? What are the support needs? 	 Student outcome statistics Delivery of services Descriptive statistics
State	 Is the program: in compliance? attaining its objective? effective? Can the delivery strategies be improved? Is the plan comprehensive? 	 Delivery of services Student outcome data Cost Delivery of services Reviews

3. Measures of Effectiveness

The objective of the Comprehensive School Alienation Program is the improvement in students' behavior resulting from its services. The initial program (state) measures of effectiveness are:

- a. At least 75% of the program students will be rated 10 or better based on the CSAP Growth Attributes Rating Scale;
- b. At least 75% of the program students will not drop out of school by the end of the school year;
- c. At least 75% of the program seniors (!2th graders) will graduate by the end of the school year;
- d. At least 10% of the program students will be recommended for mainstreaming or will have been mainstreamed by the end of the school year;
- e. At least 60% of the program students will pass all of their program courses; and
- f. At least 70% of the program students will maintain a program attendance rate of 70% or more.

Projects (schools) as well as program (state/district) managers are encouraged to review and use student performance findings as a means of upgrading and/or maintaining a challenging level of student and project expectations.

4. Data Gathering Plan

For evaluation to occur effectively within the project, both programmatic and student outcome measures are to be gathered and analyzed.

57

Basic information is presented in the chart form below.

ROLES AND RESPONSIBILITIES CSAP Evaluation Activities

<u>Instrument</u>		Tas	<u>sk</u>	Responsibility	Schedule		
•	B-1, B-2 (Programmatic)	1.	Completion	School	October		
	(Frogrammatic)	2.	Review	Principal	October		
		3-4.	District, State Review/Analysis	District/State	November		
•	A-1, A-2	5.	Completion	School	June		
	(Student Outcome measures) 6.		Review	Principal	Jun e		
	•	7-8.	District, State Review/Analysis	District/State	J u ly		
•	B-1, B-2 A-1/A-2	9.	Evaluation Report	State	September		
	Appendix	10.	Dissemination	State	November		

APPENDIXES

ALTERNATIVE LEARNING CENTERS SY 1985-86

District/Project	Project Location	Administrative Base
Honolulu District		
Articulated School Alienation Program (ASAP) Farrington High ALC	Moowaa Street Lanakila Elementary	Roosevelt High Farrington High
Honoiulu District ALC Honolulu Intermediate ALC Kaimuki High ALC Kaiser-Kalani ALC McKinley High ALC	Liliuokalani Elementary Anuenue Elementary Palolo Elementary Koko Head Elementary Royal Elementary	Honolulu District Washington Intermediate Kaimuki Playground Kaiser High McKin' y High
Central District		
Aiea-Radford High ALC Central District ALC Storefront	Makalapa Community Center 801 Center St. Wahiawa	Aiea High District Office
Leeward District		
Campbell High ALC Ilima Intermediate ALC Nanakuli High ALC Pearl City High ALC Waianae High ALC Waianae Inter. ACL Waipahu High ALC Waipahu Inter. ALC	Campbell High Ilima Intermediate St. Rita's Church Pearl City High Waianae Elementary Waianae Elemenatry Waiau Elementary Waipahu High	Campbell High Ilima Intermediate Nanakuli High-Inter. Pearl City High Waianae Elementary Waianae Elementary Waipahu High Waipahu Intermediate
Windward District		
Kahuku ALC	Liliuokalani Trust Building Punaluu	Kahuku High
Olomana Youth Center	Olomana School	Olomana School
Hawaii District		
Hilo High Alternative Hilo High-Inter. ALC (Hakili)	District Annex, Rms. 13,14 Old Halalau School	Hilo High Hilo Intermediate
Konawaena High ALC (Hooponopono)	Historic Park, and old Alae School	Konawaena High-Inter.

Maui District

Baldwin and Maui High ALC

Lahainaluna ALC

Molokai High ALC (Kula Hele Paia) Puunene School

Lahaina Hongwanji Hall

Molokai Hawaiian Academy of Knowledge

Baldwin High School

Lahainaluna High School

Molokai High-Inter.

Kauai District

Kauai-Kapaa High ALC

Anahola

Kapaa High

APPENDIX B

CSAP Form A-1 Rev. 7/86
For Instructional Component
ALC, SMC, TS and WS
Prepare one (1) form for each
of the above services

COMPREHENSIVE SCHOOL ALIENATION PROGRAM C.S.A.P. PROJECT SUMMARY REPORT School Year 19_ to 19_

Purpose:	To determine the extent of studen type of outcomes associated with project during this S.Y.	
Number of Copies:	Prepare <u>three</u> (3), minimum.	
Distribution:	Original - District Office	
	1st copy - Project or School	
	2nd copy - State Occupational Dev Education Section via	
Due Date:	To District Office by:	
Completion and Re	eview	
	001	
Completed by:	(Position)	
	(Position)	(Date)
Reviewed by:		
(a) School	administrator:	
	(Signature)	(Date)
(b) Distric	et C.S.A.P. Specialist:	
	(Signature)	(Date)
(c) State (.S.A.P. Specialist:	
	(Signature)	(Date)

School Date Service:ALC	_		
	PTease SMC	check only	one WS
	(1)		(2)(

CSAP PROGRAM SUMMARY RECORD REPORT: Form A-1

ALC SMC TS	WS											ì	INSTI	RUCTIO	NAL S	ERVIC	ES								
(1)	(2)	(3)	Atter Days		e Add	diti			\P ved	Minim	(6) um Exp (√	ectat	ions	CSAP	Grov	(7) vth As Ratino	sess	ment	0	(8)	E V	(9) A L U A) TION	_	_
N A M E	ADE	NUMBER OF PERIODS	ECTED &	ATTENDED O	1	1			е	DROPPED OUT	GRADUATED σ	MAINSTREAMED	ED ALL URSES	ATTITUDE TOWARD SCHOOL®	SELF-CONCEPT &	ACADEMIC O SUCCESS	ES	SCORE .	ATTAINED?	ш		TENDANCE	Ξ		_
1.	ري ع	3	28	ATTE.	3 8	A L	S	T S	S	DROP	GRAD	MIN	PASS	ATTI	SELF	ACAD	S0C1	T0T	ATTA	o.	To	tal Enro		·) =	^
2.		+	\dashv	+	+-	\vdash	├	H				-			_	_		_	<u> </u>		Nt Ta	mber of	checks (6	ia)=	x
3.				T	1			\vdash							-						ł	RADUATED	Jiment		
2. 3. 4. 5. 6. 7.	_	$\vdash \downarrow$	-	\dashv	+	F															Ni Ni	mber of mber of	checks(6 12th gra	ib)= ders	x
6.		1 1		_	+	T							-		-	 		┢	\vdash		1	NINSTREAM			
7. 8.			1	1	1																Nt To	mber of tal Enro	checks (6	ic)= _	x
9.		╂╌╂	\dashv	-+	+-	+	├	H			├			<u> </u>	1	_	_	_	-	<u> </u>	e. P/	ISSED ALI	COURSES	i	
10.				\top	+	╁					 	<u> </u>			1		\vdash	-	+-		Nt Nt	mber of	checks (6	id)= _	x
11.			\Box																T		f. cs	AP GROW	TH ASSESS	MENT	
12. 13.		\vdash		\dashv		\downarrow	 _	<u> </u>				igspace			Ţ.,						No.	mber of	Yes (7	'f)= _	
14.	+	╁┪	\dashv	-+	+	╁	┝	├-	-		├	├	 		<u> </u>	—	-	├_	-	-	1_				
15.	1	\vdash		\dashv	+	+	╁	╁╌	├		\vdash	 	\vdash	-	╂	-	├	-	 		ר ר		UP PERCEN	TTAINE	ED
16.				+	+	+	†	 	┢		 	1	 	 	-	 	\vdash	-	\vdash	 	 	XPECTED	ACTUAL Y	ES NO	Ñ
17.			1	1		+	T	\vdash		_	 	†	┢	 	+	+-	\vdash	-	+		a.				_
18.	\neg			\dashv		†	1	 	\vdash		┼		-	 	+-	+	\vdash	\vdash	╁╌	-	┨ <u>┣.</u> ┃		-	\perp	4
19.	\top	1 1	$\neg \dagger$	_		†	T	1	T		†	†-	\vdash		+	\dagger	\vdash	├	+-	├─	- <u> </u>			\perp	4
20.				\top	\top	\top	T	1	T		 	†	\vdash	 	+	+	\vdash	\vdash	+	 	d.		lacksquare		4
TOTALS	$\overline{}$	txt	S	ST		+	+	1	\vdash	 	+	+-	 -		₩	+ >	\leftarrow		+		e.		1		- 1

KEY GROWING RATING SCALE

4 = EXCELLENT 3 = GOOD 2 = FAIR 1 = POOR

DO YOU FEEL THE PROGRAM BENEFITTED THE STUDENTS? (4.) LIST YOUR RECOMMENDATIONS HOW?

 \mathbf{f}

63

INSTRUCTIONS FOR COMPLETING CSAP FORM A-1 (Revised 7/86)

STEP

- 1. Complete Identification (cover sheet): Name of school and circle CSAP service.
- 2. Column (1) Enter the names of the students enrolled in the project.
 - Column (2) Enter grade for each student; e.g., Grade 9.
 - Column (3) Enter the number of periods the student is being provided services.
 - Column (4) Calculate rate of attendance
 - a. Enter the number of school days from the first to the last day enrolled.
 - b. Enter actual days attended.
 - c. Divide (b) by (a).
 - Column (5) Check the appropriate columns other than the service being provided by you.
 - Column (6) Check the appropriate minimum expectations categories, (a), (b), (c), and/or (d), which may apply to the student.
 - Column (7) Step I: Rate each of the four CSAP Growth Assessment Ratings, (a), (b), (c), and (d), using the key below:

Key: 4 = Excellent

3 = Good

2 = Fair

1 = Poor

- Step II: Add the scores; (a), (b), (c), and (d); (Step I) and record in the column (e) Total Score.
- Step III: From Form B-1, Section III. B., enter in the circle above (f) the student expectation score.
- Step IV: Check the "Yes" column (f) if the Total Score (e) is equal or greater than that of the student expectation score (number in circle above f).
- 3. Total the columns.
- 4. Column (8) Promoted Check if student will be promoted.

5. Column (9) Evaluation

- 1.) Calculate group percentage for
 - a. Attendance

Step I: Count the number of students whose attendance rate is equal to or better than 70% in Column (4)c.

Step II: Divide the above (count) by the number of students enrolled.

b. Dropped Out

Count the number of checks in Column (6) a and divide by the number of students enrolled.

c. Graduated

Divide the total of checks (Column 6b) by the number of 12th grade students enrolled.

d. Mainstreamed

Divide the total checks (Column 6c) by the number of students enrolled.

e. Passed All Courses

Divide the total checks (Column 6d) by the number of students enrolled.

f. CSAP Growth Assessment

Divide the total checks in "Attained-Yes" (Column 7f) by the number of students enrolled.

- 2.) Comparison of Group Percentage
 - Step I: From Form B-1, Section III, identify and fill in the expected project percentage of -

a = Attendance

b = Dropped Out

c = Graduated

d = Mainstreamed

e = Passed All Courses

f = CSAP Growth Assessment Ratings

- Step II: Copy the calculated group percentage from above.
- Step III: Compare the Expected to Actual, and check either the "yes" or "no" column to indicate whether each expectation was attained.
- 6. Answer items 3. and 4. If additional space is needed, please use the other side of the sheet.

APPENDIX C

CSAP Form A-2, Rev. 7/86
For Counseling Component
Prepare one (1) form for
each Alienation Counselor

COMPREHENSIVE SCHOOL ALIENATION PROGRAM C.S.A.P. PROJECT SUMMARY REPORT School Year 19__ to 19__

Purpose:		To determine the extent of student participation and the type of outcomes associated with participation in the project during this S.Y.				
Number of Copies: Distribution:		Prepare three (3), minimum.				
		Original - District Office 1st copy - Project or School 2nd copy - State Occupational Development and Compensatory Education Section via Distri Office				
<u>Due Date</u> :	:	To District Office by:				
Completic	on and Revi	ew				
Name of t	pase School	: 				
		(Position)	(Date)			
Reviewed	by:					
(a)	School ac	ministrator:				
	(ignature)	(Date)			
(b)	District	C.S.A.P. Specialist:				
		ignature)	(Date)			
(c)	State C.S	S.A.P. Specialist:				
		Signature)	(Date)			

School _					
Date					
	CSAP	PROJECT	SUMMARY	REPORT	A-2

For Counseling Component

A. Scheduled Counseling Services to CSAP Students: Data for this school year (Actual)

	(a)	Number of Stude	nts Showing Improv	vement (Double Co	ounts OK)
Component	Number Assisted	(b) Cope with Personal/Social Problems	(c) Clarify Per- sonal Values & Standards	(d) Make Edu- cational Ca- reer Decisions	(e) Develop Personal Goals/ Objectives
1. ALC					
2. SMC					
3. TS					
4. WS					
5. Counseling Only					
TOTAL					
PERC	ENTAGE	1. %	2. %	3. %	4. %

B. Student Outcome Measures: Comparison of Expected (Form B2, Section C) and Actual (Section A above) in percentages.

Of the total students provided counseling services approximately:

1.	x	%	wi 11	i ncı	rease	the	ab.	ility	to	cope	with
			perso	ona l	and	<u>soci a</u>	al j	proble	ems.		

- x % will increase the ability to clarify personal values and standards.
 - x % will be able to make educational and/or career decisions.
- 4. <u>x</u> % will be able to <u>develope Personal/Goals</u> and Objectives.

Percentage						
Expe	cted	Actual	Difference			
1.	%	%	% %			
2.	%	%	%			
3.	%	%	%			
4.	%	%	%			

Question:

Looking at the Difference column, what changes do you plan to make next year which should improve your services?

	isti	ng Alienated Students:	Comparison of Expected Actual (Current school		Section	C) and
1.	The	Student		Expected	Number Actual	Difference
	a.	Provide individual cou	inseling a.			
	b.	Provide group counseli	ng b.			
Que	stio	<u>n</u> :				
		at the Difference colu improve your services?	mn, what changes do you	plan to m	ake next	year which
?.	Sch	nool and Staff		Expected	Number Actual	Difference
	a.	Share pertinent studen information with				
	b.	Serve on committee suc guidance program or as screening and advisory	m e mber of			
	с.		rientation nation c.		-	
Que	<u>stio</u>	<u>n</u> :				
	king		mn, what changes do you	plan to m	ake next	year
	ch s	hould improve your s er v	rices ?			
		ents		Expected	Number Actual	Difference
whi		rents Provide information ab				Difference
whi	Par	Provide information ab problems, policy, proc Assist in referrals to	oout school cedure, etc a.			Difference
whi	Par a.	Provide information ab problems, policy, proc	oout school edure, etc a. DOE or other b.			Difference

4.	Com	munity	Expected	Number Actual	Difference
	a.	Coordinate needed services with appropriate agencies			
	b.	Provide liaison services with Family Court b.			
Que	stio	n			
Loo whi	king ch s	at the Difference column, what changes do you hould improve your services?	plan to ma	ake next y	ear
5.	Tim	e Management	1	Percentage	
			Expected	Actual	Difference
	a.	Directly assisting students (All of 1-4 above)a.	%	%	%
	b.	Record keeping b.	%	%	%
	с.	Attend meetings	%	%	%

%

g.

%.

__%

_%

Provide reports as needed d.

Tutorial services coordination.

Work study coordination

Campus walking

Family Court attendance

n	^	+ional	Comments
D.	וחחם	TIONAL	LOMMENTS

d.

f.

g.

i.

Other

TOTAL

INSTRUCTIONS FOR COMPLETING CSAP FORM A-2 (Revised 7/86)

<u>Identification</u>:

- (1) Write name of school
- (2) Position and
- (3) Date

Section A. Data for this school year.

- Step 1: Enter the number of students assisted and number of students showing improvement [Columns (a), (b), (c), (d), and (e)] by the CSAP components.
- Step 2: Total columns (a), (b), (c), (d), and (e).
- Step 3: Calculate the percentages of columns (b), (c), (d), and (e) by dividing each by the calculated total (a) as follows:

Percentage (b) =
$$\frac{\text{Total (b)}}{\text{Total (a)}}$$
 = $\frac{\%}{\%}$

Percentage (c) =
$$\frac{\text{Total (c)}}{\text{Total (a)}}$$
 = $\frac{\%}{\%}$

Percentage (d) =
$$\frac{\text{Total (d)}}{\text{Total (a)}}$$
 = $\frac{\%}{\%}$

Percentage (e) =
$$\frac{\text{Total (e)}}{\text{Total (a)}}$$
 = $\frac{\%}{\%}$

To fill in Section B and C, you will need your CSAP Form B-2.

Section B: Comparative data for site evaluation

- Step 1: Fill in the Expected column from CSAP Form B-2, Section C.
- Step 2: Fill in the Actual column by copying the percentage finding from Section A (above), columns (b), (c), (d), and (e).
- Step 3: Calculate and fill in the difference.
- Step 4: Analyze the differences and answer the question.
- Section C, 1-4: Follow Section B, Steps 1-4.
 - 5 & 6: Follow Section B, Steps 1-3 (Omit Step 4).

Section D: Self-explanatory

COMPREHENSIVE SCHOOL ALIENATION PROGRAM Project Plan and Program Review Report School Year 19 to 19

By means of the information collected via this record, in addition to periodic project status reports, Purpose: an up-to-date CSAP data base may be established. From this data base, information about project activities and outcomes may be routinely extracted for summarization, analysis, review and reporting. Number of Copies: Prepare two (2), minimum Distribution: Original - District office 1st copy - Project or school 2nd copy - State Occupational Development and Compensatory Education Section via District Office To district office by _____ Due Date: School_____CSAP Service: __ALC Completion SMC WS (Circle only ONE) Completed by: ______(Position) (Date) Reviewed by: (a) School Administrator (Signature) (Date) (b) District CSAP Specialist (Signature) (Date) (c) State CSAP Specialist

(Date)

(Signature)

APPENDIX D

dentification School					
(Check only <u>one</u>)	ALCSMC_	TS	or WS		
(TO BE FILLED IN BY PROGRAM REVIEW TEAM)	Person(s) In	terviewed		Position(s)	Date
. Number of Partic	cipants (as o	f this Septe	mber 30th)		
A. Students 1. As of Se 2. Expected May 31	eptember 30 I count as of		8 9	10 11 12	TOTAL
	periods per o			students receive services?	/day
1. CSAP Fur <u>St</u> a		Number	FTE FTE	<u>Name</u>	
EA PTT Tea	r acher				
Oth	ner				
	cher				
D. CSAP Cost:	ner A			B/C	

	COMPLETE	FOR REVIEW TEAM COMMENTS
II. Needs Assessment		
A. School needs assessment has been completed? (from latest Form 1 data)	Number of target population Alienated Severely alienated	
B. Needs assessment data are available upon request	Yes No NA	
III. Program Effectiveness Measures (Proj		
A. Project Minimum Expectations 1. Attendance 70% or better 2. Drop out 3. Graduate (12th grade) 4. Mainstream 5. Pass all subjects B. CSAP Growth Assessment Ratings 75% of the students will score at least 10 points on CSAP Growth Assessment Scale, A-1, Section (7).	Actual (Past SY) (Current SY)	
IV. Selection of Project Students (Curren	t SY)	
1. There is a Screening Committee.	1Yes No NA	
 Screening Committee follows Selection Guidelines. 	2YesNoNA	
Pament written approval is on file in student placement.	3YesNoNA	
 Screening Committee list availa- ble upon request (CSAP Form 1) 	4YesNoNA	777
w o		

		COMPLETE	FOR REVIEW TEAM COMMENTS
٧.	Project Services/Activities (Current A. Identify the courses offered for credits.	SY) Course Please Check English or Language Arts Math Science Social Studies Guidance Phys. Ed/Health Other (specify)	
	B. Identify the major features of instructional delivery in the project.	Check applicable features: Needs assessed for each studentAppropriate program for each studentContract learningLarge group instruction/activitySmall group instruction/activityOne-to-one tutoringPeer tutoringOther	
	C. List the kind of counseling/ guidance activities you plan to provide.	List activities:Individual/GroupOther: (list)	hert ~
	73		1

		COMPLETE	FOR REVIEW TEAM COMMENTS
VI.	Information Dissemination A. The regular school staff is informed of project and other services available to target students.	If yes, how? Faculty meetings School newspaper Department meetings Memos Others: List	
	B. Parents are informed of project and other services available to target students.	If yes, how?School newsletters Telephone Visitation PTA/PTSA Others:	
	C. The community is informed of project and other services available to target students.	If yes, how? Community papers Newsletters Community meeting Others:	
II.	Student Progress (Current SY)	If yes, how? Individual file	
	A. Up-to-date individual progress records are maintained.	Teacher's recordbook Others:	
	B. Individual progress is reported to students weekly.	If yes, how? Weekly Monthly Quarterly Semesterly	
-	C. Individual progress is reported to parents as needed.	If yes, how?	
			8i
	80		

		COMPLETE	FOR REVIEW TEAM COMMENTS
VIII.	Project Assessment/Evaluation (Curre	nt SY)	
	A. Are you familiar with:	CSAP Form 1: Yes No	
		Form B-1/B-2 Yes No	
		Form A-1/A-2 Yes No	
	B. Data collection and record keeping are maintained to effect project improvement.	If yes, how?	
IX.	In-Service (Current SY)		
	A. In-service needs are recognized and communicated to appropriate personnel.	A Yes No	
	B. List recommendation for in-service training.	B. List recommendations:	
X.	School CSAP Project Narrative		
	A. Are you familia with the school's project narrative?	A Yes No	
	B. Do the school's project	B Yes No	
	narrative describe the project adequately.	If no, why?	C3

INSTRUCTIONS FOR COMPLETING FORM B-1 (Revised 7/86)

- <u>Identification</u>: (1) Write name of school, and
 - (2) Check project component.
- Section (I.) A.1 : Enter number of students enrolled by grade and TOTAL.
 - A.2 : Enter enrollment expected at the end of this school year.
 - B. : Need not be exact, closest approximation of average periods of instruction per day.

85

- C.1 : FTE should be in terms of Full Time Equivalent per day (1.0/day)
- C.2 : Special Funding: Other than CSAP funded positions.
- D. : Enter A and B/C costs.
- Section (II.) A. : Enter findings from latest Form 1 data.
 - B. : Self-explanatory.
- Section(III.) A. & B. Beginning SY 1986-87, (1) <u>list</u> the percentage findings from CSAP Form A-1 (past SY) in the <u>Actual</u> column and (2) based on the past findings <u>list</u> your own expected percentages in the Expected column.
- Section (IV.): Self-explanatory.
- Section (V.) : Self-explanatory.
- Section (VI.): Self-explanatory.
- Section (VII.): Self-explanatory.
- Section(VIII.) · Self-explanatory.
- Section (IX.): Self-explanatory.
- Section (X.) : Self-explanatory.

COMPREHENSIVE SCHOOL ALIENATION PROGRAM Project Plan and Program Review Report School Year 19____to 19___

CSAP Form B-2 (Rev. 6/86 For Counseling Component Prepare one (1) form for each Alienation Counselor

Purpose: By means of the information collected via this record, in addition to periodic project status reports, an up-to-date CSAP data base may be established. From this data base, information about project activities and outcomes may be routinely extracted for summarization, analysis, review, and porting.										
Number of	Copies:	Prepare two (2), minimum								
Distributi	1st	iginal - District Office copy - Project or School copy - State Occupational Development and Comp	pensatory Education Section via District Office							
<u>Due Date</u> :	To dist	crict office by								
Completion	-	School	FTE(At this school)							
Comp1	et ed by:	(Position)								
			(Date)							
Are y	ou <u>also</u>	servicing another school? If so, please indica	te:							
	Name	of other school	and FTE							
Reviewed b	<u>y</u> : (a)	School Administrator								
		(Signature)	(Date)							
	(b)	District CSAP Specialist								
		(Signature)	(Date)							
	(c)	State CSAP Specialist								
		(Signature)	(Date)							

COMPREHENSIVE SCHOOL ALIENATION PROGRAM: B-2 Project Plan and Program Review Report

School _____ Date ____

		COMPLETE	Comments by Review Team
Α.	Provide scheduled individual counseling services	Number of students:	
	to eligible CSAP students	• ALC	
		• SMC	
		• Tutorial	
		Work Study	
		• Waiting List	
В.	Student Outcome Measures (Projections for School Year)	Fill in the blank (x) in percentage:	
	Of the total students provided counseling services, approximately:	$ \begin{array}{ccc} & & & \text{Actual} & & \text{Expect} \epsilon \\ & & & & \text{(Past SY)} & & \text{(This SY)} \end{array} $	
	 x % will increase the ability to cope with personal and social problems. 	1%%	
	 x % will increase the ability to clarify personal values and standards. 	2%%	
	3. x % will be able to make educational and/or career decisions.	3%	
	4. $x \%$ will be able to develop goals/objectives.	4%	
C.	Assisting the alienated student		
	1. The Student	<u>Number</u>	
	a. Provide individual counseling	a students	
	b. Provide group counseling	b students	
	2. School and Staff	Number	
	a. Share pertinent student and family information about CSAP students	a school staff	
	b. Serve as a part of the school guidance program. and as a member of screening and	bcommittees	
<u> </u>	advisory committee and etc	c meetings	6.0

		COMPLETE	Comments by Review Team
3.	Parents	In number of	
	a. Provide information about school problems, policy, procedure, etc., to:	In <u>number</u> of: a parents	
	b. Home visitations	b visits	
4.	Community	In number of:	
	a. Coordinate needed services with appropriate agencies	a agencies	
	b. Provide liaison services between school and other agencies	b students	
D.	Anticipated Percentage of Time Spent:		
1a.	Counseling Activities (Directly related to Section C)	a %	
2.	Administrative Activities		
	b. Record keeping	b %	
	c. Attend meetings	c %	
	d. Provide reports as needed	d %	
3.	Miscellaneous		
	e. Work Study and/or Tutorial Services Coordination	e %	
	f. Campus walking (Security)	f. %	
	g. Family Court attendance	g %	
	h. Other	h %	
	TOTAL (a - h) =	100 %	
*⊺0	tal time (a-h) Section should equal 100%		

		COMPLETE	Comments by Review Team
Ε.	 School CSAP Project Narrative Are you familiar with the schools' project narrative? Does your school's project narrative describe your services <u>adequately</u>? 	1 Yes No 2 Yes No	
F.	 Selection of Students Are you a member of the School Screening Committee? Does the School Screening Committee follow the CSAP Student Selection Guidelines? 	1 Yes No 2 Yes No	
G.	Any additional plans?	If yes, please list	
	92		93

INSTRUCTIONS FOR COMPLETING CSAP FORM B-2 (Revised 7/86)

Indentification: (1) Write name of school, and date.

Section A: Project the number of students in \underline{each} of the CSAP instructional component(s) which you expect to provide.

Section B: Beginning SY 1986-87 (1) list the actual percentages findings from CSAP Form A-2 (past SY) in the Actual column, and (2) based on that past findings, <u>list</u> your own expected percentages in the Expected column.

Section C: Self-explanatory.

Section D: Self-explanatory.

Section E: Self-explanatory.

Section F: Self-explanatory.

Section G: Self-explanatory.

	腔
	Ď
	×
•	•

AP

COMPREHENSIVE SCHOOL ALIENATION PROGRAM
School Screening Committee
Eligibility and Placement List*

Principal's Signature
Date

					(CHEC)	< (√) ·	IGIBIL approj	oriate	columr	ns)**		ALIENATION SER (See reverse				ICES ide)
		STUDENT ID GRADE	$\left -\frac{A}{I}\right $	ACADEMIC ATTENDANCE BEHAVIOR MISC.						(See reverse side) RECOMMENDATION AND DISPOSITION						
STUDENT NAME			Courses								TOTAL			nated dents	Sev	Aln dents
STODENT NAME	NUMBER	GRADE	Two or More Required Cours Failed One or More Grades	One or More Grades	Failed HSTEC, Other Aiterns (ECCC, CECC)	No Show	Ten or More Unexcused Absences	Absences Three or More Disciplinary Referrals Crisis Referrals/Suspensions	Crisis Referrals/ Suspensions	cate	***		Immediate Placement	On Waiting L st	Immediate Placement	On Walting
												-				
						-				-			·			-
												-	·			
								_							. — —	
										 		-				
							ļ									·
							 									·
												TOTAL			ł	

ASTERISK KEY

- * Previous quarter records may be used to determine eligibility for placement during first quarter However, the Form 1's submitted to districts during the second semester must contain updated current year statistics.
- ** Each checkmark is equivalent to one point
- *** Two or three points (checkmarks) alienated Four or more points (checkmarks) severely alienated

96

Revised July 1985

ALIENATION SERVICES code (Place the letter code in the appropriate column

- A ALC full-time
- B ALC part-time
- C SMC full-time
- D SMC part-time
- E Alienation counseling only
- F Tutoring Only
- G Work-study only